

Met Office

Instrumentation planned for MetOp-SG

Bill Bell

Satellite Radiance Assimilation Group

Met Office

Outline

- Background - the MetOp-SG programme
- The MetOp-SG instruments
- Summary

Acknowledgements:

John Eyre, Joerg Ackermann, Christophe Accadia, Stefan Buehler

Background Operational Sounding Satellites: 1978 - 2020

- EUMETSAT's MetOp-SG continues MetOp observations from 2020 (until ~2040)
- Serves user community spanning : numerical weather prediction (NWP) ; climate and atmospheric composition
- In Metop-SG era - aim is for US, China and Europe to populate three complementary orbit planes

Met Office

Metop-SG Satellite A

Metop-SG Satellite B

Satellite-A Payload	<p>Infrared Atmospheric Sounder Interferometer-Next Generation <u>IASI-NG</u></p> <p>Microwave Sounder <u>MWS</u></p> <p>Meteorological Imager <u>METImage</u></p> <p>Multi-view Multi-channel Multi-polarization Imager <u>3MI</u></p> <p>Ultra-Violet /Visible/Near Infrared/Short Wave Infrared Spectrometer <u>UVNS</u> (Sentinel-5)</p> <p>Radio Occultation Sounder <u>RO</u></p>
--------------------------------	---

Satellite-B Payload	<p>Scatterometer <u>SCA</u></p> <p>Microwave Imager <u>MWI</u></p> <p>Ice Cloud Imager <u>ICI</u></p> <p>Radio Occultation Sounder <u>RO</u></p> <p>Data Collection System <u>DCS</u> (Argos-4)</p>
--------------------------------	--

Forecast impact per system & per observation

Results from Joo, Eyre and Marriott (Monthly Weather Review, 2013)
based on '*Forecast Sensitivity to Observations*' – an adjoint based technique
for assessing the relative contribution of observing systems to forecast accuracy

Met Office

Satellite data coverage in a 6-hour assimilation cycle

Met Office

Satellite observation impact per platform

Relative Contribution of Satellite to NWP forecast
(per Platform)

Metop-SG: instruments

High-resolution infra-red sounding IASI → IASI-NG (CNES)

- Heritage: IASI (Metop)
- Objectives:
- temperature/humidity profiles at high vertical resolution
- sea/land/ice surface temperature
- clouds, minor/trace gases

IASI-NG
scan pattern

obs – model differences (T_B / K)
from short range ($T+6h$) forecast fields
T-sounding channel, peaking at 14km

IASI-NG will provide (×2) improvements in:
spectral resolution; horizontal resolution & noise performance

Microwave sounding MWS → ATMS → MWS

50

km

0

- Heritage: AMSU/MHS (NOAA, Metop)
 - Objectives:
 - temperature/humidity profiles in clear and cloudy air
 - cloud liquid water total column
 - imagery: precipitation and cloud liquid
- 24 channels in the range 23 – 229 GHz
 - Key channels are 50-60 GHz (T) and 183 GHz (humidity)

MWS Radiometric performance & scan pattern

NOAA19 ch6, C-B, 08/11 QU00

NOAA19 ch7, C-B, 08/11 QU00

- geophysical signals small :
~ 50-100 mK (stdev)
- $\text{NE}\Delta T \sim 100 - 200 \text{ mK}$
- Radiometric performance specifications are demanding - for temperature sounders

60km

Microwave Imaging - precipitation focus MWI (ESA)

- Heritage: SSMI, SSMIS, AMSR
 - (frequencies: 18-183 GHz)
- Objectives
- cloud and precipitation
 - part of Global Precip. Mission (GPM)
- total column water vapour (ocean)
- sea-ice
- sea surface wind speed
- snow water equivalent

Data from CMA FY-3C MWHS-2
(a sounder – but illustrating potential
of 118 GHz channels for cloud and
precipitation)

Microwave Imaging – ice cloud focus

ICI (ESA)

- Heritage: none (some ESA proposals)
- (frequencies: 183-664 GHz)
- Objectives
- cloud ice content (mainly total column)
- frozen precipitation
- water vapour profile

Channel	frequency [GHz]	polarisation
1	183.31 ± 7.00	45° / V
2	183.31 ± 3.40	45° / V
3	183.31 ± 2.00	45° / V
4	243.2 ± 2.5	45° / V,H
5	325.15 ± 9.50	45° / V
6	325.15 ± 3.50	45° / V
7	325.15 ± 1.50	45° / V
8	448.0 ± 7.2	45° / V
9	448.0 ± 3.0	45° / V
10	448.0 ± 1.4	45° / V
11	664.0 ± 4.2	45° / V,H

Scatterometry SCAT (ESA)

- Heritage: ASCAT (Metop)
- Objectives
- ocean surface wind speed and direction
- soil moisture
- snow equivalent water
- sea-ice type

Met Office

- Heritage: GRAS (Metop)
- Objectives:
- refractivity profiles at high vertical resolution
 - temperature / humidity profiles
- ionospheric electron content

Radio occultation RO (ESA)

Visible / infra-red imaging: METimage (DLR)

- Heritage: AVHRR, MODIS, VIIRS
- Objectives:
- high-resolution cloud products, including cloud microphysics
- aerosols
 - incl. dust and volcanic ash
- winds at high latitude
- sea/ice/land surface temp
- vegetation, snow, fire
- support to sounding missions

Met Office

- Heritage: GOME-2 (Metop)
- Objectives
- ozone profile and column
- columns of SO_2 , NO_2 , H_2O , CO, CH_4
- aerosol optical depth
- columns of BrO, HCHO, OCHCHO
- column of CO_2
- Implementation:
- EU's GMES Sentinel-5

Multi-viewing multi-channel multi-polarisation imaging 3MI (ESA)

- Heritage: POLDER (ADEOS)
- Objectives
- aerosol – optical thickness, particle size, type, height, absorption
- cloud phase, height, optical depth
- surface albedo, ocean colour

Met Office

Summary

- Metop-SG will provide long term continuity (2020 - 2040) for the MetOp series in the morning orbit plane, serving NWP, climate and composition applications
- Payload includes all key instruments for NWP (including MWS and IASI-NG)
- Most instruments provide performance improvements over current capability.
- MWS (UK's primary contribution) is critical for NWP, key aspects of the instrument performance are :
 - Radiometric sensitivity; and
 - Pre-launch characterisation